
MILITARY AND POLITICAL
LEADERS OF WORLD WAR II

The Rise of Dictators &
Triumph of the Allies During World War II

The Characteristics of Fascism
• Fascist governments are totalitarian leaders – leaders who are

dictators and do not tolerate any opposition, or dissent.

• Every fascist nation has a fictitious “glorious history.” For the
Nazis, it was the a virtually mythological “Aryan” race, which they
credited with scientific and political innovations since the birth of
civilizations. Fascists in Italy recalled the Roman Empire. In both
cases, the countries were extremely nationalistic.

• Fascist nations are all militant, war-like, and aggressive.

• Fascist nations believe that they are racially and culturally
superior to all of their rivals, and hence, entitled to rule them.

There are dictators, and there are dictators.
• First of all, not all dictators are fascists. Consider the dictator

Josef Stalin. He was the communist dictator of the Soviet
Union during World War II, and he had risen to power as a
part of the Bolshevik Revolution, during the Great War, in
Russia in 1917.

• In Spain, as a result of Nazi interference during the Spanish
Civil War (1936 – 1939) a dictator named Generalissimo
Francisco Franco rose to power. Although he had many of the
characteristics of a fascist, and he had been aided into power
by Hitler himself, he played virtually no role in World War II.

Dictators in Europe during the 1930s
Gen. Francisco Franco Marshall Josef Stalin

What allowed dictators into power?
• First, Europe had been devastated by World War I, and the

map of Europe had literally been redrawn after the war.
Catastrophic damages and extreme poverty made many
Europeans desperate for change.

• Several nations – especially Germany and Italy – felt that they
had been unfairly treated by the Treaty of Versailles. Germans
felt that they had been unfairly blamed for starting the war,
and that the reparations they were forced to pay were too high.
In Italy, many citizens believed that they had not been given
enough land at the end of the war. They felt that since they
had been on the winning side, they deserved a portion of the
spoils.

What allowed dictators into power?
• With so much poverty and despair in Europe, the people of many

nations rapidly grew frustrated. They considered democracy too
weak and too slow, and looked for leadership to dictators. These
men blamed outsiders and marginalized groups for the problems of
their nations and proposed quick solutions which were not
sustainable.

• In Italy, Benito Mussolini rose to power promising to restore Italy to
the glory it had known during the Roman Empire by building up its
military and establishing colonies in Africa and in the Balkans.

• Meanwhile, in Germany, Adolf Hitler blamed the Jewish population
of Germany for causing all of the problems their society faced.

• Both men agreed that the Treaty of Versailles was unjust, and both
men began to re-militarize their nations in violation of the Treaty’s
basic tenets.

The Rise of Fascist Dictators in Europe
Adolf Hitler in Germany Benito Mussolini in Italy

THE LEADERS OF THE SECOND
WORLD WAR
Military and Political Leaders of the Second World War

General Dwight
David
Eisenhower
He planned and took
personal responsibility for
the success or failure of
Operation Overlord, the
invasion of the European
continent carried out on
June 6, 1944 along the
beaches of Normandy,
France. Early during the
invasion, he feared that all
was lost, and came close to
calling off the assault on
Omaha Beach.
Thankfully, the soldiers
conquered the beachhead
against seemingly
insurmountable odds. He
later went on to become
the President of the United
States of America.

Prime Minister
Winston
Churchill
He became the Prime
Minister of England once
World War II began; his
frequent radio addresses
encouraged the British to
continue fighting against
Nazi Germany, no matter
what the odds. At the
outset of the war, he
stated, “We shall defend
our island, whatever the
cost may be, we shall fight
on the beaches, we shall
fight on the landing
grounds, we shall fight in
the fields and in the
streets, we shall fight in
the hills; we shall never
surrender.”

Rosie “the
Riveter”
She encouraged American
women to take jobs in
manufacturing and supply
during World War II,
since so many men were
fighting the war. She
worked in a plant making
war materials for the
Allies. There were actually
many of her – some
produced by artists like
Norman Rockwell (right)
or the more well know
version by J. Howard
Miller. But really, “Rosie”
the Riveter refers to all of
the American women who
worked to supply the
Allies during World War
II.

President Harry S
Truman
This American President
made the decision to drop
a nuclear bomb on the city
of Hiroshima, Japan on
August 6, 1945. Although
the atomic weapons
resulted in the death of
almost 200,000 Japanese
civilians, he claimed not to
have lost a moment of
sleep over the decision,
because it saved American
lives and brought the war
to a quicker conclusion.
He would also serve as the
President of the United
States during the Korean
War.

General Douglas
MacArthur
He left the Philippine
Islands two months before
they surrendered to the
Japanese, vowing, “I Shall
Return.” At the end of
World War II, he did
return! In fact, in
September of 1945, he
accepted the surrender of
the Japanese on board the
USS Missouri in Tokyo
Harbor. And, yes, he is the
guy they named the
MacArthur Mall after.
He’s actually buried right
in the middle of
downtown Norfolk at the
MacArthur Memorial.

Benito Mussolini
He was the leader of Italy
during World War II, who
was executed by his own
people after the liberation
of Rome in 1944. He rose
to power as the leader of
the Fascist Party in Italy,
proclaiming that the
Treaty of Versailles was
unfair, and that Italy
should restore the Roman
Empire through warfare
and conquest. When
Rome fell to the Allies in
July of 1944, Mussolini
was executed by his own
people.

Neville
Chamberlain
He was the British Prime
Minister who signed the
Munich Pact and allowed
Hitler to take over parts of
Europe by adopting a
strategy of appeasement.
Today, his name is
associated with the weak
policy at the Munich
Conference. As soon as the
war begin in Europe – in
September of 1939, with
the invasion of Poland,
Chamberlain was replaced
as Prime Minister by the
Conservative Party’s
leader.

General George
Patton
This American general
closed in on Erwin “The
Desert Fox” Rommel and
chased him out of North
Africa in 1943. Later in
the war, he led his men
during the Battle of the
Bulge. When World War
II ended with the defeat of
Germany, he still sought to
fight – this time against
the Soviets. There is a
famous movie
documenting his life –
which came to an abrupt
and tragic end in 1945 as
the result of an automobile
collision.

Asa Philip
Randolph
This African-American
labor union leader forced
the President of the United
States (FDR) to ban all
discrimination against
African-Americans in the
defense industries or in
the granting of
government contracts.
Later in his life, he would
organize the famous
March on Washington for
Jobs and Freedom – where
Martin Luther King, Jr.
delivered the “I Have a
Dream” Speech.

The Tuskegee
Airmen
Benjamin O. Davis was the
leader of this group, an
all-black squadron of
fighter pilots who fought
over Italy and Germany
during World War II.
During the war, the men
flew thousands of sorties –
leaving from Italy, flying
over enemy targets in
Central Germany, and
then returning. The
segregated unit was able
to demonstrate the ability
of African-American
pilots in action.

Haile Selassie
This Ethiopian leader
begged for assistance from
the League of Nations and
other European powers
when Mussolini invaded
his nation during the
1930s. He stated
prophetically, “It is us
today. It will be you
tomorrow.” The story of
the invasion of Ethiopia –
and the powerlessness of
the League of Nations to
do anything about it –
only empowered the
fascist dictators of Europe
to continue their evil
ways.

Josef
Stalin
He was the dictator of the
Soviet Union who signed a
non-aggression pact with
Germany in 1939. By
1940, his nation was at
war with Germany,
though. He was a brutal
and murderous dictator,
but he helped the Allies
defeat Hitler. After the war
came to an end, he almost
immediately severed ties
with the United States and
England, whose capitalist
economies were in
opposition to his
command system.

Hideki Tojo
Will someone please explain
to me how you write a
textbook on American
history without including
this man’s name? He was the
Prime Minister and leading
General in Japan who
authorized the attack on
Pearl Harbor on December
7, 1941. In many ways, his
leadership was fascist in
nature – it was a uniquely
Japanese version of the
system, though. It was
warlike - the Empire of
Japan had been at war for
over ten years by then,
having invaded Manchuria,
in China, in 1931. Like
other fascists, the Japanese
considered themselves to be
a superior race to their Asian
neighbors.

President
Franklin Delano
Roosevelt
He was the President of
the United States when
Pearl Harbor was bombed
by the Japanese, and he
called December 7, 1941,
“a date that will live in
infamy.” Even before the
United States entered the
war, he had sought to aid
our European Allies
against Nazi Germany. He
died in April of 1945, just
months before the
conclusion of World War
II.

Admiral Chester
Nimitz
Although Douglas
MacArthur took much of
the credit, this man was
the leader of the United
States armed forces in the
Pacific Theatre. He
adopted a strategy of
island hopping in order to
defeat the Japanese.
Nimitz was not as
outspoken as MacArthur,
yet his contributions to the
defense of the nation have
not gone unnoticed. There
is a class of aircraft
carriers in the US Navy
which bears his name
today.

